

Integrated use of EHC™ and KB-1 for Source Area Treatment and PRB Applications at a TCE-Impacted Site

James Peale, Erik Bakkom – Maul Foster & Alongi, Inc.

**Fayaz Lakhwala, Jim Mueller, Josephine Molin, Eva
Dmitrovic – Adventus Americas Inc.**

Phil Dennis – SIREM

Maul Foster & Alongi, Inc.

Topics

- **Site Overview**
- **Bench Test Summary**
- **Pilot Study**
 - Riverbank PRB
 - Source Area Treatment Zone
- **Results**
- **Summary**

Results Breakdown

- **Primary lines of evidence**
 - TCE, cis-1,2-DCE and isomers, vinyl chloride
 - Ethene, chloride
- ***Dehalococcoides* assays**
- **Confirmation of ISCR**
 - Sulfate, methane

Site Overview

- Property used for MGP waste disposal (1940s-1960s)
- MGP waste ponds filled with quarry spoils, dredged material (1960s-1970s)
- Property redeveloped for manufacturing in 1980
- TCE or TCE wastewater released from a recycling system (1980-1985)
- Impacts from release discovered in 2002

Site Overview

- **Source Zone (2006 data)**
 - Impacts from about 50-105 ft bgs
 - TCE up to 592,000 ug/L
 - Cis-1,2-DCE up to 90,800 ug/L
 - Very little VC (max 54 ug/L)
 - Extensive MGP impacts from 20-45 ft bgs
 - TCE concentrations suggest TCE DNAPL
 - Not found

Site Overview

- **Riverbank (2005-2006 data)**
 - Impacts from about 80-140 ft bgs
 - TCE up to 8,640 ug/L
 - Cis-1,2-DCE up to 34,000 ug/L
 - VC up to 5,170 ug/L
 - 2-3 ft MGP DNAPL ~125 ft bgs

Site Overview

Riverbank Pilot

Source Area

Site Overview

Pre-Pilot Study
TCE Plume above 30.0 ug/L

Site Overview

Pre-Pilot Study
cis-1,2-DCE Plume above 70.0 ug/L

Site Overview

Pre-Pilot Study
Vinyl Chloride Plume above 2.4 ug/L

Alternatives Screening

- **Objective – reduce cVOC impacts while MGP investigation continues**
 - Oxidation
 - Heating
 - GCWs
 - ISCR/Biodegradation – selected for bench test

Time for a Bench Test

- Collected cores and groundwater
- Tested EHC, lactate, and emulsified oil
 - With and without KB-1, multiple runs
- Conclusions
 - EHC and EOS demonstrated similar performance, outperformed lactate
 - EHC+KB-1 outperformed all other tests
 - Degraded 600,000+ ug/L TCE to ND without accumulation of intermediates – 42 days
- Move forward with EHC+KB-1 pilot

Pilot Study Summary

- Installed EHC (ZVI) and KB-1 (*Dhc*) PRBs in two areas: source zone and riverbank (June 2006)
- Injected 50-100 feet bgs in source zone; 90-130 feet bgs at riverbank
 - Direct-push; injection pressures ~ 400psi
- Monitored monthly from June 2006 to present

Source Area Layout

Results – cVOCs

Source Area

Well	Time	TCE (ug/L)	DCE (ug/L)	VC (ug/L)	Sum cVOCs (ug/L)	% TCE Removal	% cVOC Removal
Shallow PRB	Injection	6,500	89,010	30	95,540	99.48	33
	+9 mos	33.5	25,839	43,300	63,756		
Deep PRB	Injection	92,900	39,497	22	132,419	99.99	55
	+9 mos	62.5	43,914	15,500	59,476		
Shallow Down- gradient (10 ft)	Injection	7,990	91,624	26	99,640	92	35
	+9 mos	678	42,502	21,200	64,380		
Deep Down- gradient (10 ft)	Injection	198,000	34,133	41	232,174	81	17
	+9 mos	36,800	151,177	5,190	193,167		

Results

PRB – Combined Trend Analysis

Riverbank Layout

Results – cVOCs

Riverbank Area

Well	Time	TCE (ug/L)	DCE (ug/L)	VC (ug/L)	Sum cVOCs (ug/L)	% TCE Removal	% cVOC Removal
Within PRB	Injection	584	3,074	474	4,132	100	99
	+9 mos	<0.3	4.3	34	38.6		
10 ft Down- gradient	Injection	158	34,104	5,170	39,432	99.5	96.7
	+9 mos	0.81	842	448	1,291		
20 ft Down- gradient	Injection	1,100	10,067	1,610	12,777	100	99.99
	+9 mos	<0.3	0.38	<0.3	0.98		

Riverbank Results

Downgradient Well (20 ft)

Riverbank Results

DCE and VC – Late Data

Gene-Trac Assay Results

Source Zone			
Well	Date	%Dhc	Dhc count
WS-13-69	Oct-06	0.3%	3E+04
(upgradient)	Jan-07	0.002%	1E+03J
WS-13-105	Oct-06	26%	4E+07
(upgradient)	Jan-07	27%	5E+06
WS-19-71	Oct-06	24%	4E+07
(within PRB)	Jan-07	100%	4E+09
WS-19-101	Oct-06	64%	4E+08
(within PRB)	Jan-07	80%	4E+08
WS-18-71	Oct-06	0.03%	6E+04
(Downgradient)	Jan-07	34%	7E+07
WS-18-101	Oct-06	0.2%	7E+05
(Downgradient)	Jan-07	5%	1E+07

Riverbank Area			
Well	Date	%Dhc	Dhc count
WS-21-112	Sep-06	ND	ND
(upgradient)	Dec-06	0.002%	1E+03J
WS-22-112	Sep-06	1%	2E+06
(within PRB)	Dec-06	33%	4E+09
WS-11-125	Sep-06	10%	6E+07
(Downgradient)	Dec-06	9%	8E+07
WS-20-112	Oct-06	68%	2E+09
(Downgradient)	Dec-06	43%	1E+09

Redox Indicators

Source Area

Redox Indicators

Riverbank

Summary

- Very rapid and total dechlorination
- Riverbank – abiotic>biological
- Source area – biological>abiotic
- Combined approach doesn't allow for quantifying individual rates
- KB-1 distribution downgradient
- Good confirmation of ISCR

Summary

- **Effective in spite of interference factors**
 - Sulfate, silt, MGP DNAPL
- **Effective in potential TCE-DNAPL source zone**
- **Effective at significant depth**

Questions

Supplemental Results

PRB - Shallow

Supplemental Results

PRB - Deep

Supplemental Results

Downgradient -Shallow

Supplemental Riverbank Results

PRB Well

Supplemental Riverbank Results

Downgradient Well (10 ft)

